DEPARTMENT OF MECHANICAL ENGINEERING & MECHANICS COLLEGE OF ENGINEERING & TECHNOLOGY OLD DOMINION UNIVERSITY NORFOLK, VIRGINIA 23529 #### NAVIER-STOKES CALCULATIONS OF SCRAMJET-NOZZLE-AFTERBODY FLOWFIELDS Ву Oktay Baysal, Principal Investigator Final Report For the period ended August 15, 1991 [M-34-CR 25662 P-37 Prepared for National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23665 Under Research Grant NAG-1-811 James L. Pittman, Technical Monitor SMD-Aerothermal Loads Branch Submitted by the Old Dominion University Research Foundation P.O. Box 6369 Norfolk, Virginia 23508-0369 July 1991 (NASA-CR-105356) NAVIER-STOKES CALCULATIONS OF SCRAMJET-NOZZLE-AFTERBODY FLOWFIELDS Final Report, period ending 15 Aug. 1991 (Old Dominion Univ.) 32 p CSCL 200 N91-26488 Unclas G3/34 0025662 #### Final Report for the Grant NAG-1-811 #### NAVIER-STOKES CALCULATIONS OF SCRAMJET-NOZZLE-AFTERBODY FLOWFIELDS Oktay Baysal Old Dominion University Norfolk, Virginia Designing properly the nozzle and the lower aft end of a generic hypersonic vehicle powered by a scramjet engine is important in order to produce an effective propulsion. The interference of the exhaust on the control surfaces of the vehicle can have adverse effect on its stability. With this impetus and as a first step towards the design process, a comprehensive CFD effort has been conducted from 1987 to 1990 with the support of NASA Grant NAG-1-811. The geometry of a wind tunnel model, which had been built for similar purposes, has been adopted in order to facilitate the necessary CFD code validation with the experimental results. Internal and external portions of the nozzle were included in the computational domain. All the calculations have assumed cold exhaust gases as have the wind tunnel tests. Also, the thermodynamic similitude has been maintained in one set of computations by using a cold gas mixture, which has a specific heat ratio (γ) equal to that of the hot exhaust gas. Initially, two-dimensional Navier-Stokes computations have been performed, where the exhaust gas has been assumed to be air behaving as a perfect gas. Then, the exhaust gas was simulated by a mixture of Freon-12 and Argon, which required solving the Navier-Stokes equations for four species (Nitrogen, Oxygen, Freon-12, Argon). This has allowed γ to be a field variable during the mixing of the multispecies gases, which have been assumed to be only thermally perfect with frozen chemistry. Two different mixing models have been used and comparisons between them as well as the perfect gas air calculations have been made to assess their relative merits. Finally, the three-dimensional Navier-Stokes computations were made for the full-span scramjet-nozzle-afterbody module. The computational results have been successfully compared with the wind tunnel data for the surface pressures (2-D air, 2-D multispecies, and 3-D air flows) and the pitot pressures of the off-surface flow (3-D airflow). Details of the CFD methods and the results of the study have been presented in various national and international conferences as well as through the NASA briefings. The written versions of these presentations have been published in national journals, conference proceedings and pamphlets, and as a contractor report. Their list is given below. Two Navier-Stokes codes and a flow-adaptive grid generation code, which have been developed for this project, are available for interested users. Also, two master of science theses have been produced based on this study and the partial contents of a Ph.D. dissertation, which is in preparation, will include some of the results. #### **BIBLIOGRAPHY** #### Journal Papers: Baysal, O., Hoffman, W. B., "Simulation of 3-D Shear Flow Around a Nozzle-Afterbody at High Speeds," <u>ASME Journal of Fluids Engineering</u> (log. no. RKA-3133), to appear in 1992. Baysal, O., Eleshaky, M. E., Engelund, W. C., "Computations of Multispecies Mixing Between Scramjet Nozzle Flow and Hypersonic Freestream," <u>AIAA Journal of Propulsion</u> and Power, (log. no. B1237) to appear in Vol. 7, No. 6, November/December 1991. #### **Conference Papers:** - Baysal, O., Hoffman, W. B., "Simulation of 3-D Shear Flows Around a Nozzle-Afterbody at High Speeds," Advances in Numerical Simulation of Turbulent Flows (Ed.: I. Celik), ASME-FED, Vol. 117, Joint Meeting of ASME-JSME, Portland, OR, June 23-26, 1991, pp. 63-70. - Baysal, O. and Hoffman, W. B., "Computation of Hypersonic/Supersonic Flow Through a Single-Module Scramjet Nozzle," <u>Proceedings of First International Conference on Computational Physics</u>, IMACS, University of Colorado, Boulder, CO, June 11–16, 1990. - Baysal, O., Eleshaky, M. E., Engelund, W. C., "2-D and 3-D Mixing Flow Analyses of a Scramjet-Afterbody Configuration on Adaptive Grids," <u>Proceedings of International Conference on Hypersonic Aerodynamics</u> The Royal Aeronautical Society, University of Manchester, U.K., September 4-6, 1989. - Baysal, O., Engelund, W. C., Eleshaky, M. E., "Adaptive Computations of Multispecies Mixing Between Scramjet Nozzle Flows and Hypersonic Freestream," AIAA Paper No. 89-0009, AIAA 27th Aerospace Sciences Meeting, Reno, NV, January 9-12, 1989. - Baysal, O., Engelund, W. C., Tatum, K. C., "Navier-Stokes Calculations of Scramjet-Afterbody Flowfields," <u>Advances and Applications in CFD (Ed.: O. Baysal)</u>, ASME-FED, Vol. 66, Winter Annual Meeting, December 1988, pp. 49-60. - Pittman, J. L., Monta, W. J., Cubbage, J. M., Baysal, O., "An Experimental and Computational Simulation of a Scramjet Exhaust at Mach 6," <u>Proceedings of the Fourth National Aero-space Plane Technology Symposium</u>, Monterey, CA, February 17-19, 1988. #### Reports: - Baysal, O., Engelund, W. C., "Viscous Computations of Cold Air/Air Flow Around Scramjet-Nozzle Afterbody," Prospective NASA-CR, NASA LaRC, Hampton, VA, February 1991. - Baysal, O., Miller, D. S., "Analysis of Scramjet Nozzle-Afterbody Flowfield," Research and Technology, NASA-TM-4243, Langley Research Center, 1990, pp. 109-110. - Baysal, O., Engelund, W. C., Tatum, K. E., "Navier-Stokes Calculations of Scramjet-Afterbody Flowfields," NASP Report CR-1034, NASA LaRC, Hampton, VA, November 1988. #### SIMULATION OF 3-D SHEAR FLOW AROUND A NOZZLE-AFTERBODY AT HIGH SPEEDS Oktay Baysal and Wendy B. Hoffman Old Dominion University, Norfolk, VA 23529 #### SYMPOSIUM ON ADVANCES IN NUMERICAL SIMULATION OF TURBULENT FLOWS Joint Meeting of the American Society of Mechanical Engineers (ASME) and Japanese Society of Mechanical Engineers (JSME) Portland, Oregon June 23-26, 1991 #### COMPUTATIONS OF MULTISPECIES MIXING BETWEEN SCRAMJET NOZZLE FLOW AND HYPERSONIC FREESTREAM Oktay Baysal Mohamed E. Eleshaky Walter C. Engelund Old Dominion University Mechanical Engineering and Mechanics Department Norfolk, Virginia 23529-0247 Tel. (804) 683-3720 This paper is the revised version of the paper submitted on October 27, 1989, to J. Propulsion and Power. The reference number for AIAA Journal of Propulsion and Power is B1237. ## IMACS 1ST INTERNATIONAL CONFERENCE ON COMPUTATIONAL PHYSICS #### Sponsored by IMACS (Association Internationale Pour Les Mathematiques et Calculateurs en Simulation) and the University of Colorado at Boulder Mathematical Physics Ph.D. Program Conference Program University of Colorado at Boulder Boulder, Colorado June 11-15, 1990 #### COMPUTATION OF SUPERSONIC-HYPERSONIC FLOW THROUGH A SINGLE-MODULE SCRAMJET NOZZLE Oktay Baysal and Wendy B. Hoffman Department of Mechanical Engineering and Mechanics Old Dominion University, Norfolk, VA 23529 #### ABSTRACT A computational investigation is conducted to study the expansion of a supersonic air flow through an internal-external nozzle and its mixing with a hypersonic air flow. The impetus is to help the design of the nozzle-afterbody section of a hypersonic transport vehicle which is powered by a scramjet engine. Three-dimensional compressible Navier-Stokes equations are solved by the finite-volume and alternating-direction-implicit method. The convective and the pressure terms are differenced by an upwind-biased algorithm which uses the flux-difference splitting and various flux limiters. The Reynolds stresses are modeled algebraically. The simulated flowfield also allows detailed analyses of a supersonic duct flow, a supersonic flow through an asymmetric internal nozzle, a hypersonic flow over a double-corner, and three-dimensional shear layers. The computed pressure distributions compare favorably with the experimentally obtained surface and off-surface flow surveys. #### INTRODUCTION Propulsion-airframe integration for hypersonic airbreathing vehicles is an important feature for the design of a national aero-space plane configuration. The lower afterbody expands the supersonic exhaust gases from the scramjet engine, therefore it becomes a part of the nozzle. This strong coupling between the engine and the airframe necessitates a combined analysis of internal and external flows. The hypersonic freestream and the supersonic exhaust flow mix through a shear layer, where mass, momentum, and energy transfers occur. The interference of the exhaust on the control surfaces of the aircraft can have adverse effects on the stability of the aircraft. Therefore, some method of simulating this type of flow is required to properly design the nozzle and the afterbody region. A simplified configuration is assumed to model the single-module scramjet nozzle and afterbody. A rectangular duct precedes the internal nozzle, which has a 12° upper surface and a 20° lower surface. The external part of the nozzle is bounded by a 20° ramp and a vertical reflection plate. The external hypersonic flow is initially over a double-corner formed by the reflection plate, the top surface of the nozzle, the exterior of the nozzle sidewall, and a side flat plate. The viscous effects become dominant in all the corner regions. Then both of the flows expand over the 20° ramp. The supersonic jet expands in the axial, the normal, and the spanwise directions as it clears the exit plane. A three dimensional shear layer structure is formed between these coflowing streams which are at different speeds. #### VISCOUS COMPUTATIONS OF COLD AIR/AIR FLOW AROUND SCRAMJET NOZZLE-AFTERBODY Oktay Baysal, Principal Investigator Walter C. Engelund Submitted by the Old Dominion University Research Foundation P.O. Box 6369 Norfolk, Virginia 23508-0369 GRANT NAG-1-811 MARCH 1990 U JAYSAL #### INTERNATIONAL CONFERENCE ON HYPERSONIC AERODYNAMICS THREE DAY CONFERENCE **MONDAY 4 – WEDNESDAY 6 SEPTEMBER 1989** AT THE UNIVERSITY OF MANCHESTER THE ROYAL AERONAUTICAL SOCIETY #### 2-D AND 3-D MIXING FLOW ANALYSES OF A SCRAMJET-AFTERBODY CONFIGURATION Oktay Baysal Mohamed E. Eleshaky Walter C. Engelund Old Dominion University Mechanical Engineering and Mechanics Department Norfolk, Virginia 23529-0247 USA Paper No. 14 International Conference on Hypersonic Aerodynamics University of Manchester Manchester, U.K. September 4-6, 1989 Organized by THE ROYAL AERONAUTICAL SOCIETY #### **AIAA-89-0009** Adaptive Computations of Multispecies Mixing Between Scramjet Nozzle Flows and Hypersonic Freestream Oktay Baysal Walter C. Engelund Mohamed E. Eleshaky Old Dominion University, Norfolk, Virginia James L. Pittman NASA Langley Research Center, Hampton, Virginia #### 27th Aerospace Sciences Meeting January 9-12, 1989/Reno, Nevada #### UNCLASSIFIED NASP Contractor Report 1034 ### 2-D Navier-Stokes Calculations of ScramjetAfterbody Flowfields Oktay Baysal, Walter C. Engelund, and Kenneth E. Tatum Grant NAG1-81139 December 1988 lotice: This document is for quick release to organizations participating in the National Aero-Space Plane Program (NASP): Customary editing and review have been walved in order to provide rapid dissemination of data and preliminary results. Distribution is by authority of the NASP Joint Program Office. Wright-Patterson AFB OH **OLD DOMINION UNIVERSITY** Norfolk, Virginia 23529 ORIGINAL PAGE IS OF POOR QUALITY **UNCLASSIFIED** #### ADVANCES AND APPLICATIONS IN COMPUTATIONAL FLUID DYNAMICS presented at THE WINTER ANNUAL MEETING OF THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS CHICAGO, ILLINOIS NOVEMBER 27-DECEMBER 2, 1988 sponsored by THE FLUIDS ENGINEERING DIVISION, ASME edited by O. BAYSAL OLD DOMINION UNIVERSITY #### Navier-Stokes Calculations of Scramjet-Afterbody Flowfields by O. Baysal¹ W. C. Engelund² Department of Mechanical Engineering and Mechanics Old Dominion University Norfolk, Virginia 23529 K. E. Tatum³ NASA Langley Research Ceneter, Hampton, Virginia 23665. Symposium on Advances and Applications in Computational Fluid Dynamics 1988 Winter Annual Meeting of ASME November 27-December 2, Chicago, Illinois (ASME Special Publications, FED-Volume) ¹Associate Professor, Mech. Eng. & Mechs. Dept. ²Graduate Research Assistant, Mech. Eng. & Mechs. Dept. ³Research Engineer, PRC Kentron, SHAB/HSAD # UNCLASSIFIED # AN EXPERIMENTAL COLD GAS SIMULATION OF A SCRAMJET EXHAUST AT MACH 6 James L. Pittman. William J. Monta NASA Langley Research Center Flampton, Virginia James M. Cubbage Vigyan Research Associates, Inc. Hampton, Virginia Oktay Baysal Old Dominion University Norfolk, Virginia Fourth National Aero-Space Plane Technology Symposium February 17-19, 1988 Monterey, California UNCLASSIFIED ### DEPARTMENT OF MECHANICAL ENGINEERING & MECHANICS COLLEGE OF ENGINEERING & TECHNOLOGY OLD DOMINION UNIVERSITY NORFOLK, VIRGINIA 23529 #### NAVIER-STOKES CALCULATIONS OF SCRAMJET-NOZZLE-AFTERBODY FLOWFIELDS By Oktay Baysal, Principal Investigator Final Report For the period ended August 15, 1991 Prepared for National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23665 Under Research Grant NAG-1-811 James L. Pittman, Technical Monitor SMD-Aerothermal Loads Branch Submitted by the Old Dominion University Research Foundation P.O. Box 6369 Norfolk, Virginia 23508-0369 July 1991 #### Final Report for the Grant NAG-1-811 #### NAVIER-STOKES CALCULATIONS OF SCRAMJET-NOZZLE-AFTERBODY FLOWFIELDS Oktay Baysal Old Dominion University Norfolk, Virginia Designing properly the nozzle and the lower aft end of a generic hypersonic vehicle powered by a scramjet engine is important in order to produce an effective propulsion. The interference of the exhaust on the control surfaces of the vehicle can have adverse effect on its stability. With this impetus and as a first step towards the design process, a comprehensive CFD effort has been conducted from 1987 to 1990 with the support of NASA Grant NAG-1-811. The geometry of a wind tunnel model, which had been built for similar purposes, has been adopted in order to facilitate the necessary CFD code validation with the experimental results. Internal and external portions of the nozzle were included in the computational domain. All the calculations have assumed cold exhaust gases as have the wind tunnel tests. Also, the thermodynamic similitude has been maintained in one set of computations by using a cold gas mixture, which has a specific heat ratio (γ) equal to that of the hot exhaust gas. Initially, two-dimensional Navier-Stokes computations have been performed, where the exhaust gas has been assumed to be air behaving as a perfect gas. Then, the exhaust gas was simulated by a mixture of Freon-12 and Argon, which required solving the Navier-Stokes equations for four species (Nitrogen, Oxygen, Freon-12, Argon). This has allowed γ to be a field variable during the mixing of the multispecies gases, which have been assumed to be only thermally perfect with frozen chemistry. Two different mixing models have been used and comparisons between them as well as the perfect gas air calculations have been made to assess their relative merits. Finally, the three-dimensional Navier-Stokes computations were made for the full-span scramjet-nozzle-afterbody module. The computational results have been successfully compared with the wind tunnel data for the surface pressures (2-D air, 2-D multispecies, and 3-D air flows) and the pitot pressures of the off-surface flow (3-D airflow). Details of the CFD methods and the results of the study have been presented in various national and international conferences as well as through the NASA briefings. The written versions of these presentations have been published in national journals, conference proceedings and pamphlets, and as a contractor report. Their list is given below. Two Navier-Stokes codes and a flow-adaptive grid generation code, which have been developed for this project, are available for interested users. Also, two master of science theses have been produced based on this study and the partial contents of a Ph.D. dissertation, which is in preparation, will include some of the results. #### **BIBLIOGRAPHY** #### Journal Papers: Baysal, O., Hoffman, W. B., "Simulation of 3-D Shear Flow Around a Nozzle-Afterbody at High Speeds," <u>ASME Journal of Fluids Engineering</u> (log. no. RKA-3133), to appear in 1992. Baysal, O., Eleshaky, M. E., Engelund, W. C., "Computations of Multispecies Mixing Between Scramjet Nozzle Flow and Hypersonic Freestream," <u>AIAA Journal of Propulsion</u> and Power, (log. no. B1237) to appear in Vol. 7, No. 6, November/December 1991. #### **Conference Papers:** Baysal, O., Hoffman, W. B., "Simulation of 3-D Shear Flows Around a Nozzle-Afterbody at High Speeds," Advances in Numerical Simulation of Turbulent Flows (Ed.: I. Celik), ASME-FED, Vol. 117, Joint Meeting of ASME-JSME, Portland, OR, June 23-26, 1991, pp. 63-70. Baysal, O. and Hoffman, W. B., "Computation of Hypersonic/Supersonic Flow Through a Single-Module Scramjet Nozzle," <u>Proceedings of First International Conference on Computational Physics</u>, IMACS, University of Colorado, Boulder, CO, June 11–16, 1990. Baysal, O., Eleshaky, M. E., Engelund, W. C., "2-D and 3-D Mixing Flow Analyses of a Scramjet-Afterbody Configuration on Adaptive Grids," <u>Proceedings of International Conference on Hypersonic Aerodynamics</u> — The Royal Aeronautical Society, University of Manchester, U.K., September 4-6, 1989. Baysal, O., Engelund, W. C., Eleshaky, M. E., "Adaptive Computations of Multispecies Mixing Between Scramjet Nozzle Flows and Hypersonic Freestream," AIAA Paper No. 89-0009, AIAA 27th Aerospace Sciences Meeting, Reno, NV, January 9-12, 1989. Baysal, O., Engelund, W. C., Tatum, K. C., "Navier-Stokes Calculations of Scramjet-Afterbody Flowfields," <u>Advances and Applications in CFD (Ed.: O. Baysal)</u>, ASME-FED, Vol. 66, Winter Annual Meeting, December 1988, pp. 49-60. Pittman, J. L., Monta, W. J., Cubbage, J. M., Baysal, O., "An Experimental and Computational Simulation of a Scramjet Exhaust at Mach 6," <u>Proceedings of the Fourth National Aero-space Plane Technology Symposium</u>, Monterey, CA, February 17-19, 1988. #### Reports: Baysal, O., Engelund, W. C., "Viscous Computations of Cold Air/Air Flow Around Scramjet-Nozzle Afterbody," Prospective NASA-CR, NASA LaRC, Hampton, VA, February 1991. Baysal, O., Miller, D. S., "Analysis of Scramjet Nozzle-Afterbody Flowfield," Research and Technology, NASA-TM-4243, Langley Research Center, 1990, pp. 109-110. Baysal, O., Engelund, W. C., Tatum, K. E., "Navier-Stokes Calculations of Scramjet-Afterbody Flowfields," NASP Report CR-1034, NASA LaRC, Hampton, VA, November 1988. #### SIMULATION OF 3-D SHEAR FLOW AROUND A NOZZLE-AFTERBODY AT HIGH SPEEDS Oktay Baysal and Wendy B. Hoffman Old Dominion University, Norfolk, VA 23529 #### SYMPOSIUM ON ADVANCES IN NUMERICAL SIMULATION OF TURBULENT FLOWS Joint Meeting of the American Society of Mechanical Engineers (ASME) and Japanese Society of Mechanical Engineers (JSME) Portland, Oregon June 23-26, 1991 #### COMPUTATIONS OF MULTISPECIES MIXING BETWEEN SCRAMJET NOZZLE FLOW AND HYPERSONIC FREESTREAM Oktay Baysal Mohamed E. Eleshaky Walter C. Engelund Old Dominion University Mechanical Engineering and Mechanics Department Norfolk, Virginia 23529-0247 Tel. (804) 683-3720 This paper is the revised version of the paper submitted on October 27, 1989, to J. Propulsion and Power. The reference number for AIAA Journal of Propulsion and Power is B1237. ## IMACS 1ST INTERNATIONAL CONFERENCE ON COMPUTATIONAL PHYSICS #### Sponsored by IMACS (Association Internationale Pour Les Mathematiques et Calculateurs en Simulation) and the University of Colorado at Boulder Mathematical Physics Ph.D. Program Conference Program University of Colorado at Boulder Boulder, Colorado June 11-15, 1990 #### COMPUTATION OF SUPERSONIC-HYPERSONIC FLOW THROUGH A SINGLE-MODULE SCRAMJET NOZZLE Oktay Baysal and Wendy B. Hoffman Department of Mechanical Engineering and Mechanics Old Dominion University, Norfolk, VA 23529 #### **ABSTRACT** A computational investigation is conducted to study the expansion of a supersonic air flow through an internal-external nozzle and its mixing with a hypersonic air flow. The impetus is to help the design of the nozzle-afterbody section of a hypersonic transport vehicle which is powered by a scramjet engine. Three-dimensional compressible Navier-Stokes equations are solved by the finite-volume and alternating-direction-implicit method. The convective and the pressure terms are differenced by an upwind-biased algorithm which uses the flux-difference splitting and various flux limiters. The Reynolds stresses are modeled algebraically. The simulated flowfield also allows detailed analyses of a supersonic duct flow, a supersonic flow through an asymmetric internal nozzle, a hypersonic flow over a double-corner, and three-dimensional shear layers. The computed pressure distributions compare favorably with the experimentally obtained surface and off-surface flow surveys. #### INTRODUCTION Propulsion-airframe integration for hypersonic airbreathing vehicles is an important feature for the design of a national aero-space plane configuration. The lower afterbody expands the supersonic exhaust gases from the scramjet engine, therefore it becomes a part of the nozzle. This strong coupling between the engine and the airframe necessitates a combined analysis of internal and external flows. The hypersonic freestream and the supersonic exhaust flow mix through a shear layer, where mass, momentum, and energy transfers occur. The interference of the exhaust on the control surfaces of the aircraft can have adverse effects on the stability of the aircraft. Therefore, some method of simulating this type of flow is required to properly design the nozzle and the afterbody region. A simplified configuration is assumed to model the single-module scramjet nozzle and afterbody. A rectangular duct precedes the internal nozzle, which has a 12° upper surface and a 20° lower surface. The external part of the nozzle is bounded by a 20° ramp and a vertical reflection plate. The external hypersonic flow is initially over a double-corner formed by the reflection plate, the top surface of the nozzle, the exterior of the nozzle sidewall, and a side flat plate. The viscous effects become dominant in all the corner regions. Then both of the flows expand over the 20° ramp. The supersonic jet expands in the axial, the normal, and the spanwise directions as it clears the exit plane. A three dimensional shear layer structure is formed between these coflowing streams which are at different speeds. #### VISCOUS COMPUTATIONS OF COLD AIR/AIR FLOW AROUND SCRAMJET NOZZLE-AFTERBODY Oktay Baysal, Principal Investigator Walter C. Engelund Submitted by the Old Dominion University Research Foundation P.O. Box 6369 Norfolk, Virginia 23508-0369 GRANT NAG-1-811 MARCH 1990 U CAYSAL #### INTERNATIONAL CONFERENCE ON HYPERSONIC AERODYNAMICS THREE DAY CONFERENCE **MONDAY 4 – WEDNESDAY 6 SEPTEMBER 1989** AT THE UNIVERSITY OF MANCHESTER THE ROYAL AERONAUTICAL SOCIETY #### 2-D AND 3-D MIXING FLOW ANALYSES OF A SCRAMJET-AFTERBODY CONFIGURATION Oktay Baysal Mohamed E. Eleshaky Walter C. Engelund Old Dominion University Mechanical Engineering and Mechanics Department Norfolk, Virginia 23529-0247 USA Paper No. 14 International Conference on Hypersonic Aerodynamics University of Manchester Manchester, U.K. September 4-6, 1989 Organized by THE ROYAL AERONAUTICAL SOCIETY #### AIAA-89-0009 Adaptive Computations of Multispecies Mixing Between Scramjet Nozzle Flows and Hypersonic Freestream Oktay Baysal Walter C. Engelund Mohamed E. Eleshaky Old Dominion University, Norfolk, Virginia James L. Pittman NASA Langley Research Center, Hampton, Virginia #### 27th Aerospace Sciences Meeting January 9-12, 1989/Reno, Nevada ORIGINAL PAGE IS OF POOR QUALITY #### UNCLASSIFIED NASP Contractor Report 1034 ### 2-D Navier-Stokes Calculations of ScramjetAfterbody Flowfields Oktay Baysal, Walter C. Engelund, and Kenneth E. Tatum Grant NAG1-811 December 1988 This document is for quick release to organizations participating in the National Aero-Space Plane Program (NASP): Customary editing and review have been waived in order to provide rapid dissemination of data and preliminary results. Distribution is by authority of the NASP Joint Program Office. Wright-Patterson AFB, OH. OLD DOMINION UNIVERSITY Norfolk, Virginia 23529 ORIGINAL PAGE IS OF POOR QUALITY **UNCLASSIFIED** #### ADVANCES AND APPLICATIONS IN COMPUTATIONAL FLUID DYNAMICS #### presented at THE WINTER ANNUAL MEETING OF THE AMERICAN SOCIETY OF MECHANICAL ENGINEERS CHICAGO, ILLINOIS NOVEMBER 27-DECEMBER 2, 1988 sponsored by THE FLUIDS ENGINEERING DIVISION, ASME edited by O. BAYSAL OLD DOMINION UNIVERSITY #### Navier-Stokes Calculations of Scramjet-Afterbody Flowfields by O. Baysal¹ W. C. Engelund² Department of Mechanical Engineering and Mechanics Old Dominion University Norfolk, Virginia 23529 K. E. Tatum³ NASA Langley Research Ceneter, Hampton, Virginia 23665. Symposium on Advances and Applications in Computational Fluid Dynamics 1988 Winter Annual Meeting of ASME November 27-December 2, Chicago, Illinois (ASME Special Publications, FED-Volume) ¹Associate Professor, Mech. Eng. & Mechs. Dept. ²Graduate Research Assistant, Mech. Eng. & Mechs. Dept. ³Research Engineer, PRC Kentron, SHAB/HSAD # UNCLASSIFIED # AN EXPERIMENTAL COLD GAS SIMULATION OF A SCRAMJET EXHAUST AT MACH 6 James L. Pittman. William J. Monta NASA Langley Research Center I-lampton, Virginia James M. Cubbage Vigyan Research Associates, Inc. Hampton, Virginia Oktay Baysal Old Dominion University Norfolk, Virginia Fourth National Aero-Space Plane Technology Symposium February 17-19, 1988 Monterey, California # UNCLASSIFIED